

Arizona's Legacy and Leadership in Wastewater Reuse

Michael A. Fulton, Director Water Quality Division

Western States Water Council Scottsdale, Arizona October 10, 2014


Arizona's Reuse Program

- Where we've been
- What are we doing now?
- Where are we headed?


Reclaimed Water Use in Arizona

90% of reuse occurs in just four states,
 Arizona being one


Why Arizona?

- Driven by need
- Comprehensive legal framework

Source: Western Water, July/August 2008


Driven by Need

Arizona was one of the first states to reuse treated wastewater

- Grand Canyon Village 1926
- 1st WWTP in US built specifically to allow reuse (0.13 mgd capacity)
 - Toilet flushing
 - Boiler feed for power generation
 - Water for steam locomotives


The Next Reuse Milestone

- 1931 Phoenix 23rd Avenue WWTP constructed
 - 15 mgd capacity
 - secondary treatment
 - chlorine disinfection of effluent


Arizona Sewage Works Association members at Phoenix plant, 1937


The Next Reuse Milestone

 1932 – reuse for irrigated agriculture begins using reclaimed water from Phoenix 23rd Avenue WWTP


Phoenix WWTPs distribute reclaimed water for irrigated agriculture to this day


Ahead of the Times

- Jan 1972 Arizona's 1st reclaimed water rules, ADHS
- 3 water quality designations
 - Secondary
 - Secondary w/disinfection
 - Tertiary w/disinfection

Reclaimed water reuse begins at Fountain Hills, 1974


Title 9 HEALTH SERVICES R9-20-01

ARTICLE 1. RESERVED

ARTICLE 2. RESERVED

ARTICLE 3. RESERVED ARTICLE 4. RECLAIMED WASTES

R9-20- 01.

R9-20-400.

The regulations in this article are adopted pursuant to the authority granted by R9-20-401. Legal authority A.R.S. §§ 36-1854.3 and 36-1857.

Added Reg. 1-72.

The regulations in this article govern the direct reuse of reclaimed wastes, and all waste discharges into the waters of the State shall be in compliance with the "Water Quality Standards for Surface Waters in Arizona".

- A. The direct reuse of wastes originally containing human or animal wastes is R9-20-403. Applicability prohibited unless such wastes comply with the standards in this article.
- B. Nothing in this article shall be construed as an exemption from other applicable Rules and Regulations of the Arizona State Department of Health including but not limited to R9-8-249.

Added Reg. 1-72.

All wastes shall receive a minimum of secondary treatment or its equivalent R9-20-404. Secondary treatment

- before they are used for any of the following purposes: A. Irrigation of fibrous or forage crops not intended for human consumption. B. Irrigation of orchard crops by methods which do not result in direct
- application of water to fruit or foliage C. Watering of farm animals other than producing dairy animals.

R9-20-405. Secondary treatment and disinfection A. All wastes shall receive a minimum of secondary treatment or its equivalent and disinfection before they are used for any of the following purposes:


Reclaimed Water for Power Generation

- 1983 Phx 91st Ave WWTP delivers treated wastewater to Palo Verde NGS
- Largest nuclear power plant in US
- Unique in world: 100%-cooled by reclaimed water
- 36 mi. long pipeline, 6.5-9.5' diameter
- Delivers ~60 mgd (45% of WWTP flow)


APS PVNGS water treatment plant Credit: Cronkite News


Reclaimed Water for Recharge

- 1989 Tucson Sweetwater Recharge Facility
- First full-scale <u>engineered</u> recharge project in AZ utilizing reclaimed water
- Recharges 5.8 mgd under permits from ADEQ & ADWR


Credit: City of Tucson


Comprehensive Regulatory Framework

- 1999 ADEQ gets clear legislative authority for permitting use of reclaimed water
- 2001 New rules transformed program
 - Foster reuse while protecting WQ & human health
 - Three part approach
 - Aquifer Protection Permit
 - Reclaimed Water Permit
 - Reclaimed Water Quality Standards


Credit: Verde News


Arizona's Regulatory Framework

- Aquifer Protection Permit (APP)
 - WWTP responsible for reclaimed water quality
- Reclaimed Water Permit (RWP)
 - regulates use & application by end user
- Reclaimed Water Quality Stds (RWQS)
 - 5 classes of reclaimed water:


Aquifer Protection Permit Program

 Unique AZ permit that protects groundwater for "drinking water protected use"


PVNGS

ASARCO Ray Mine

ADEQ issues APPs to mines, industrial facilities,
 WWTPs, etc., to control discharges to groundwater


The Two Pillars of APP Protection

- Discharge must not exceed any Aquifer Water Quality Standard (i.e., MCL) at a point of compliance (POC) in the aquifer
 - POC set in aquifer at limit where pollutants are placed (e.g., dike, impoundment, etc.)
 - No further degradation if AWQS already exceeded


Palo Verde Nuclear Generating Station


The Two Pillars of APP Protection

- 2. Facility <u>also</u> must employ Best Available Demonstrated Control Technology (BADCT)
 - Example: BADCT for new or expanding WWTPs
 - EPA Secondary Standards
 - Pathogen-free effluent
 - Nitrogen removal
 - Odor control


Newly
upgraded
Nogales
International
Wastewater
Treatment
Plant


Five Reclaimed Water Quality Classes

- Class A+, A: open access uses
 - pathogen-free
 - turbidity < 2 NTU
 - denitrified (A+)
- Class B+, B: restricted access uses
 - fecal coliform organisms less than 200/100 ml
 - denitrified (B+)
- Class C: very limited uses
 - fecal coliform <1000/ml
- To gain the +, nitrogen must be removed to below 10 mg/l


Turf irrigation at NAU with Class A+ water


Class A, A+ Reclaimed Water

- Open access uses access by general public is <u>uncontrolled</u>
- Some of the uses allowed in rule
 - irrigation of food crops
 - recreational impoundments
 - residential/schoolyard irrigation
 - toilet & urinal flushing
 - fire protection systems
 - snowmaking


Reclaimed Water Fire Hydrant


Freestone Park, Gilbert


But... Some Prohibitions

- Evaporative cooling or misting
- Full-immersion water activities w/potential for ingestion (swimming, windsurfing, water skiing, etc.)
- Direct reuse for human consumption


Arizona's Successful Reclaimed Program

- 60% of all 300 WWTPs in AZ (~180) now distribute treated wastewater for reuse
- Of the 98 largest plants, 93 distribute for reuse


Pumping reclaimed water, Surprise, Arizona


Reclaimed Water Amenity, Sun Lakes, Maricopa County


Town of Payson Green Valley Lake


How Good is the Reclaimed Water?

Of the 98 Largest Plants:

- 57% produce Class A+ water
- Recent good news: The 3rd and 4th largest plants in AZ (in Tucson) were upgraded to Class A+


Flagstall Wildcat Hill WWTP


Upgrading the Ina Road WWTP to A+, Tucson Credit: Tucson Citizen


Where Does the Flow Go?

98 WWTPs With Design Flow ≥ 1 mgd*

REUSE

"Disposal"

Method No. of WWTPs Percent Sole Method

REUSE 91 93% 18

^{*}Equal to about 700 gpm or 1.5 cfs


Where Does the Flow Go?

98 WWTPs With Design Flow ≥ 1 mgd GROUNDWATER RECHARGE

"Disposal"

Method No. of WWTPs Percent Sole Method

RECHARGE* 53 54% 4

*Includes constructed recharge projects for credits & RIBs for disposal


Where Does the Flow Go?

98 WWTPs With Design Flow ≥ 1 mgd*

TO THE ENVIRONMENT

"Disposal"

Method No. of WWTPs Percent Sole Method

SURFACE 45 46% 2*

WATER

*Nogales International & Yuma Figueroa Street WWTPs


Reuse vs. "Disposal" (Phoenix)

Disposition of treated wastewater (by volume)

- Power	22%
- Agriculture	22%
- Recharge	21%
- Environmental (i.e., Tres Rios)	11 %
- Landscape, turf irrigation	6%
REUSED	82%
- Discharged (uncommitted)	18%
TOTAL	100%

Source: "Water Reuse in Central Arizona," ASU Decision Center for a Desert City, 2013


Reclaimed Water Permits

- 400 end user permits issued to individuals (e.g., farmers) and large distribution systems
 - 72% are for Class A+ reclaimed water


Reclaimed water pumps, Flagstaff, Arizona


Reclaimed Water Systems

- 47 permits issued for large systems
- 1000s of residential, M & I, and agricultural users are served
- Arizona's largest system (based on no. of end users)
 - City of Tucson
 - 160 miles of purple pipe
 - 18 golf courses
 - 39 parks
 - 52 schools (incl. University of Arizona)
 - more than 700 single family homes


Irrigating athletic field with reclaimed water, University of Arizona


Reclaimed Water Agent Permits

- Flagstaff another big system
 - 13 schools (incl. NAU)
 - 18 parks & other landscaped sites
 - 4 golf courses
 - 2 cemeteries
 - 1 ski area
 - 1 industry: SCA Tissues


"De Facto" Potable Reuse

- 1-2% of CAP Canal water to Phx/Tucson derives from upstream treated wastewater (Las Vegas)
 - modeling & sucralose tracer analysis from L. Havasu & downstream points in CAP Canal by Dr. Paul Westerhoff, ASU
- L. Havasu could contain as much as 14% wastewater during low-flow drought conditions per modeling


Treated wastewater in Las Vegas Wash flowing to L. Mead (SNWA photo)


CAP Canal at intake to Mesa Water Treatment Plant (U of A photo)


"De Facto" Potable Reuse

- ADWR issues permits for recharge facilities
 - Permittees get recharge credits to offset groundwater pumpage
- 55 constructed groundwater recharge facilities are permitted by ADWR to use reclaimed water ("effluent")
 - 5 are mixed source (CAP, SW, Reclaimed)
 - 50 use reclaimed water only
- Permitted flow to the 50 is 169,000 af/yr (151 mgd)
 - compare with permitted design flow of all WWTPs: 885 mgd

Town of Prescott Valley Recharge Facility (Civiltech Engineering photo)


Perception

What do we call it?

Effluent – ADWR terminology in statute & rule

- not quite "toilet-to-tap", but...

Reclaimed water - ADEQ terminology in statute & rule

Recycled water - California Title 22 regulations

What's your opinion?


New Water - Singapore terminology for highly-treated wastewater prepared for drinking


Program Successes

- New & expanding WWTPs eliminate new Ncontaminated groundwater sites due to discharges
- Many formerly poor-quality discharges have been dramatically improved
 - Nutrients
 - Clarity
 - Health risk

Santa Cruz River below the upgraded Nogales International WWTP comes back to life


Program Successes

- Large majority of WWTPs now produce high-quality treated wastewater suitable for reuse
 - Has turned a waste "to be gotten rid of" into a resource with value


Wheeling reclaimed water around, Gilbert Riparian Preserve


More Good News— Emerging Contaminants

- Unlike most states, AZ mandates high-performance treatment w/N-removal in all new & expanding WWTPs
- Corollary benefit: Much greater CEC removal
- Work by UA & others shows high CEC removal rates
 - Traditional treatment: 20-40%
 - Tertiary treatment with N-removal: 60-99+%


Raw sewage/ Aeration basin/ Tertiary-treated water


Governor's Blue Ribbon Panel on Water Sustainability

- Met throughout 2010
- Issued Final Report Nov. 2010
- "current programs constitute an exceptional framework..."
- But ... some key reclaimed water recommendations in report


1. Emerging Contaminants

- Convene stakeholders group to address ECs in reclaimed & other waters
- Advisory Panel on Emerging Contaminants (APEC)
 - convened by ADEQ in Jan 2013 with 35 experts
- Will provide guidance to agencies & utilities on unregulated EC issues
- Report expected in early-2015


Reclaimed water used for snowmaking, Arizona Snowbowl, Flagstaff

ADEQ Arizona Department of Environmental Quality

2. Potable Reuse

 Establish steering group to determine technologies, criteria, and administrative changes that will advance potable reuse

- Steering Committee on Arizona Potable Reuse (SCAPR)

taking the lead

Scottsdale Water Campus Credit: Ludvik Electric


Trends in Reuse: SCAPR Concerns

 Non-potable reuse—reclaimed water delivered through a distribution system wholly separate from the potable system


 Indirect potable reuse (IPR)—recharging reclaimed water into the aquifer or augmenting a surface water supply


 Direct potable reuse (DPR)—introducing reclaimed water into a potable system


Holding reclaimed water for reuse, Lake Havasu City, AZ (Lake Havasu City photo)


Future Reuse Trends?

- Transition to higher-valued reclaimed water end uses
- Increased utilization, particularly offseason use
- Increased reuse at smaller plants & in smaller communities


Future Reuse Trends?

More multi-purpose & community enrichment projects


Kino Environmental Restoration Project Credit: Pima County

> Town of Payson Green Valley Lake


Anthem Community Park Credit: MCM Group


Birdwatching blind, Veterans Oasis Park, Chandler Credit: Buck-Fever


Questions?


ADEQ Main Office, Phoenix

Mike Fulton maf@azdeq.gov